

15415

Ferroan Anorthosite

269.4 grams

“don’t lose your bag now, Jim”

Figure 1: Photo of 15415 before processing. Cube is 1 inch. NASA# S71-44990

Transcript

CDR Okay. Now let's go down and get that unusual one. Look at the little crater here, and the one that's facing us. There is this little white corner to the thing. What do you think the best way to sample it would be?

LMP I think probably – could we break off a piece of the clod underneath it? Or I guess you could probably lift that top fragment off.

CDR Yes. Let me try. Yes. Sure can. And it's a white clast, and it's about – *oh, boy!*

LMP Look at the – glint. Almost see twinning in there.

CDR Guess what we found? Guess what we just found?

LMP I think we found what we came for.

CDR Crystal rock, huh? Yes, sir. You better believe it. Look at the plag in there. Almost all plag – as a matter of fact – *oh, boy*, I think we might – ourselves something close to anorthosite, because its crystalline and there's just a bunch – it's just almost all plag. What a beaut.

LMP That really is a beauty. And, there's another one down there.

CDR Yes. We'll get some of these. - - - No, let's don't mix them – let's make this a special one. I'll zip it up. Make this bag 196, a special bag. Our first one. Don't lose your bag now, Jim.

O, boy.

Transearth Coast Press Conference

CC Q2: Near Spur Crater, you found what may be “Genesis Rock”, the oldest yet collected on the Moon. Tell us more about it.

CDR Well, I think the one you're referring to was what we felt was almost entirely plagioclase or perhaps anorthosite. And it was a small fragment sitting on top of a dark brown larger fragment, almost like on a pedestal. And Jim and I were quite impressed with the fact that it was there, apparently waiting for us. And we hoped to find more of it, and, I'm sure, had we more time at that site, that we would have been able to find more. But I think this one rock, if it is, in fact, the beginning of the Moon, will tell us an awful lot. And we'll leave it up to the experts to analyze it when we get back, to determine its origin.

Figure 2: Photomicrograph of thin section of 15415, crossed polarizers, showing polysynthetic twinning in mildly shocked plagioclase and trigonal grain boundaries. Field of view is 3 mm. NASA # S71-52630

Introduction

Lunar anorthosite 15415 was found perched on a clod of soil breccia (15435) on the rim of Spur Crater (Wilshire et al. 1972). Spur Crater is about 50 meters above the mare surface on the slope of Hadley Delta. It is subdued in nature and apparently old. The samples collected from Spur Crater had a range of exposure ages indicating that the material excavated may have been pre-exposed and/or may include material added from other sources after the Spur event (Arvidson et al. 1975).

During a transearth coast press conference, 15415 was called “Genesis Rock” and the name has stuck in spite of the fact that it may not be the oldest rock from the Moon. The astronauts correctly recognized that it was coarse-grained, made almost entirely of plagioclase and probably from the lunar highlands (figure 1). Thin sections also show that it is an anorthosite made almost entirely of coarse-grained plagioclase (figure 2) and that it is only mildly shocked. Age dating proved difficult, but an age of about 4 b.y. was determined by

the Ar plateau method. However, the very low initial $^{87}\text{Sr}/^{86}\text{Sr}$ ratio attests to its great antiquity and the lack of meteoritical siderophiles proves its pristinity (lack of contamination by impacts).

In summary, 15415 is a unique lunar sample, in that, it is a pristine coarse-grained, unbrecciated anorthosite made up of mostly (98%) calcic plagioclase (An_{96}). For a rock to have this much plagioclase, the rock must have formed by a process of plagioclase accumulation. It is generally understood that the original crust of the moon formed by plagioclase floatation from a magma ocean (see Warren 1985). But the exact connection of 15415 to this process is unclear, because Ar dating of 15415 showed it to be too young to have formed from the original lunar magma ocean.

Ryder (1985) provided a comprehensive review of all aspects of 15415. The section on 15435 provides a picture of the sample on the moon.

Figure 3: Pyroxene composition for 15415 (data from James 1972, Hargraves and Hollister 1972).

Petrography

15415 is made up of 98% plagioclase, with minor pyroxene and trace ilmenite and silica (see mode). In some areas, the maximum grain size of plagioclase in 15415 is 1.8 cm (Wilshire 1972), or 3 cm (James 1972) with crystals grown together with smooth grain boundaries and trigonal intersections (typically a metamorphic texture). Stewart et al. (1972) coined the term Apollonian metamorphism to describe the texture of plagioclase and mineral assemblage of 15415.

Minor diopsidic augite (Ca-pyroxene) occurs as inclusions in plagioclase, polygons along grain boundaries and septa between large plagioclase grains. The pyroxene grains are small (~100 microns) and show exsolution of pigeonite and orthopyroxene. Discrete grains of orthopyroxene are also present. Evans et al. (1978) conclude from the structure of orthopyroxene that the last temperature of metamorphism was 500 to 600 deg. C.

15415 is classified as a ferroan anorthosite based on the calcic composition of the plagioclase and Fe-rich composition of the low-Ca pyroxene (figure 4). The mineralogical mode is difficult to determine because of the large grains size of the plagioclase.

Mineralogical Mode for 15415

	Steele and Smith 1971	Wishire 1972	James 1972	Hargraves and Hollister 1972	Stewart 1972
Plagioclase	97 vol. %	99	95-99	>98	99
Augite	~3		tr.	~1	0.8
Orthopyroxene			tr.		0.2
Ilmenite	tr.		t.		tr.
Silica			tr.		tr.
Spinel					tr.
Olivine		tr.?			
Apatite		tr.?			

Figure 4: Plagioclase-low-Ca pyroxene diagram showing that 15415 plots in field of ferroan anorthosite.

Portions of 15415 have a cataclastic texture. Other portions exhibit mild shock causing offsets in the polysynthetic twinning in plagioclase (figure 2).

Mineralogy

Plagioclase: The plagioclase in 15415 is unzoned and uniformly An_{96-97} (see table). It contains only minor amounts of FeO and MgO. Plagioclase in 15415 exhibits both albite and pericline twinning (figure 2). Papike et al. (1997) used the ion microprobe to analyze plagioclase for the REE (figure 5). Palme et al. (1984) carefully analyzed plagioclase mineral separates by INAA (table).

Stewart et al. (1972) and Czank et al. (1973) determined the crystal structure (P1) and found both short and long range cation ordering. Lally et al. (1972), Heuer et al. (1972) and Nord et al. (1973) used high voltage electron microscope techniques to study plagioclase in 15415.

Plagioclase in 15415

electron probe (wt.%)

	Hargraves 72		Hanson 79	McGee 93	Stewart 72	Dixon 75	Papike 97
SiO ₂	44.19	43.92			43.36	44.8	43.2
Al ₂ O ₃	35.77	36.24			36.04	34.5	37
FeO	0.16	0.09	0.102	0.085	0.08	0.08	0.086
MgO			0.05	0.071	0.07	0	0.042
CaO	19.66	19.49			19.34	20.1	19.5
Na ₂ O	0.22	0.26			0.32	0.35	0.375
K ₂ O			0.023		0.05	0.02	0.01
Ab			3.5		2.9		3.34
An	97	97		96.9	96.5		96.6
Or					0.3		0.059

ion probe (ppm)

	Meyer 74	Meyer 79	Steele 80	Papike 97	plagioclase fragments by INAA Palme 84					
Li	1.6	2	2							
Mg	280	300	305							
Ti	90	91	75							
Sr	177	190	200	141	191	212	246	220	232	
Y				0.114						
Ba	9	11	6.5	6.54	6	7	21	22	22	
La				0.161	0.14	0.12	0.364	0.391	0.385	
Ce				0.498						
Nd				0.265						
Sm				0.065	0.038	0.035	0.108	0.103	0.112	
Eu				1.02	0.79	0.74	1.29	1.28	1.27	
Gd				0.057						
Dy				0.046						
Er				0.016						
Yb				0.009			0.032	0.023	0.028	
Na										
Fe ppm										
Sc ppm					0.157	0.155	0.27	0.12	0.216	
Cr ppm					3.6	1	8.5	1.9	3.6	
Co ppm					0.32	0.358	0.088	0.012	0.015	

Pyroxene: The composition of pyroxene in 15415 is given in figure 3. The bulk of the pyroxene in 15415 is diopsidic augite $Wo_{46}En_{39}Fs_{16}$ (Hargraves and Hollister 1972), but thin lamellae and small patches of hypersthene analyze as $Wo_{2.5}En_{58}Fs_{39.5}$. Evans et al. (1978) determined the crystal structure (Pbca) and unit cell size of orthopyroxene for 15415. Smith and Steele (1974) suggested that some of the pyroxene in 15415 might have formed by exsolution of FeO and MgO from plagioclase, reacting with silica at grain boundaries.

Ilmenite: Trace ilmenite is found in the outer portions of pyroxene grains.

Chemistry

Hubbard et al. (1971), Wanke et al. (1975), Haskin et al. (1981) and Ganapathy et al. (1973) have analyzed 15415 (table 1). The bulk rock composition is similar to the plagioclase composition as determined by ion probe (figure 5). Morgan et al. (1972) and Reed and Jovanovic (1972) also report chemical data.

Radiogenic elements were determined in an attempt to age date the rock (table 2).

Figure 5: Normalized rare-earth-element composition diagram for 15415 plagioclase and whole rock.

Radiogenic age dating

Tatsumoto et al. (1972), Nunes et al. (1972) and Tera et al. (1972) determined U, Th and Pb isotopic data, but could not date the rock in this way. Tera et al. (1972) found that the Pb isotopic composition of 15415 was evolved, such that it “represents the evolution of about 0.5 b.y. after the formation of the moon”.

Figure 6: Argon plateau age for 15415 (from Stettler et al. 1973).

Summary of Age Data for 15415

	Ar/Ar
Husain et al. 1972	4.09 ± 0.19 b.y.
Turner et al. 1972	4.05 ± 0.15
Stettler et al. 1973	3.99 ± 0.06
	3.91 ± 0.1
Albarede 1978	4.08 (recalculated)

PS: This data not corrected with new decay constant.

Figure 7: Argon plateau age for 15415 as determined by Turner et al. 1972.

15415 also proved impossible to data by Rb-Sr systematics. Whole rock Rb-Sr data were presented by Wasserburg and Papanastassiou (1971), Nyquist et al. (1972), Tatsumoto et al. (1972) and Papanastassiou and Wasserburg (1973). These analysts determined that the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio was extremely low.

The argon 39/40 technique proved more useful, although good thermal release plateaus were not achieved (figure 6 and 7). However, one must consider the apparent metamorphic texture of this rock in order to interpret the apparent Ar age (~4 b.y.), the low initial $^{87}\text{Sr}/^{86}\text{Sr}$ along with substantial He and Ar loss. Francis Albarede (1978) applied linear inversion techniques to recalculate the argon data of Turner et al. and discover the complex thermal history of 15415.

Cosmogenic isotopes and exposure ages

Husain et al. (1972), Turner (1972) and Stettler et al. (1973) determined ^{38}Ar exposure ages of 90, 112 and 100 m.y. respectively for 15415. Eugster et al. (1984) determined 104 ± 15 m.y. by ^{81}Kr and inferred a multistage exposure history. Eugster et al. determined that 15415 has lost about 90% of its He and 40% of its Ar.

Keith and Clark (1972) reported activities 116 ± 9 dpm/kg for ^{26}Al , 36 ± 5 dpm/kg for ^{22}Na , 0.4 ± 0.9 dpm/kg for ^{54}Mn , 3 ± 4 dpm/kg for ^{56}Co .

Table 1. Chemical composition of 15415.

reference	Hubbard 71		Wanke 75		Haskin 75		Ganapathy 73	
<i>weight</i>								
SiO ₂ %				44.93				
TiO ₂	0.025	0.016	(a)	0.018				
Al ₂ O ₃				35.71		35.5	(b)	
FeO				0.2	0.199	0.202	(b)	
MnO						0.0061	(b)	
MgO	0.16	0.16	(a)	0.53				
CaO				20.57		21	(b)	
Na ₂ O	0.38	0.38		0.384	0.364	0.356	(b)	
K ₂ O	0.015	0.014	(a)	0.017				
P ₂ O ₅								
S %								
<i>sum</i>								
Sc ppm				0.4	(b) 0.437	0.434	(b)	
V								
Cr		63	(a)	19	(b) 19.3	20.3	(b)	
Co				0.26	(b) 0.194	0.19	(b)	
Ni				3	(b) 12.2	13.3	(b)	
Cu				57.4	(b)			
Zn				31.8	(b)		0.26	(c)
Ga				3.1	(b)			
Ge ppb				20	(b)		1.2	(c)
As				0.004	(b)			
Se							0.23	(c)
Rb	0.17	0.15	(a)				0.11	(c)
Sr	178	172	(a)	173	(b) 202	198	(b)	
Y								
Zr								
Nb								
Mo								
Ru								
Rh								
Pd ppb								
Ag ppb							1.73	(c)
Cd ppb							0.57	(c)
In ppb							0.178	(c)
Sn ppb								
Sb ppb							0.067	(c)
Te ppb							2.1	(c)
Cs ppm					0.031	0.025	(b) 0.023	(c)
Ba	6.2	6.28	(a)	6.5	(b) 6	6	(b)	
La		0.118	(a)	0.21	(b) 0.13	0.133	(b)	
Ce	0.32	0.35	(a)		0.32	0.33	(b)	
Pr								
Nd	0.2	0.175	(a)					
Sm	0.049	0.046	(a)	0.062	(b) 0.056	0.054	(b)	
Eu	0.807	0.806	(a)	0.82	(b) 0.805	0.805	(b)	
Gd	0.062	0.05	(a)					
Tb					0.01	0.007	(b)	
Dy	0.063	0.044	(a)	0.054	(b)			
Ho								
Er		0.019	(a)					
Tm					(b)			
Yb	0.045	0.035	(a)	0.035	(b) 0.029	0.028	(b)	
Lu		0.003	(a)	0.0041	(b) 0.0036	0.0061	(b)	
Hf				0.017	(b) 0.011	0.014	(b)	
Ta								
W ppb				26	(b)			
Re ppb							0.00084	(c)
Os ppb								
Ir ppb							<0.01	(c)
Pt ppb								
Au ppb				0.77	(b)		0.117	(c)
Th ppm		0.027	(a)					
U ppm		0.01	(a)	0.0015	(b)			
<i>technique</i>	(a) IDMS, (b) INAA, (c) RNAA							

Table 2.

	Rb ppm	Sr ppm	⁸⁷ Sr/ ⁸⁶ Sr	U ppm	Th ppm	K %
Wasserburg et al. 1971	0.23	226.2	0.69926			
	0.19	163.1	0.69916			
Nyquist et al. 1972	0.142	172.2	0.69926			
	0.17	177	0.69938			
	0.196	240	0.69926			
	0.145	173	0.69917			
Wiesmann and Hubbard	0.15	172	0.69926	0.0098	0.027	0.012
Hubbard et al. 1971	0.17	178	0.69938	0.011		
Tatsumoto et al. 1972	0.217	173.3	0.69914	0.0017	0.0036	0.0151
				0.0014	0.0034	
Tera et al. 1972				0.00087	0.0035	
Keith and Clark 1974				0.003	0.028	0.0124

Other Studies

15415 has been the object of many studies (summarized in table, see also Ryder 1985).

Eugster et al. (1984) determined that the rare gas content and isotopic ratios of 15415. They reported that 15415 had experienced significant diffusion losses, because 98% of the ³He and possibly 40% of the radiogenic ⁴⁰Ar is apparently lost.

Processing

15415 was originally (1972) subdivided by prying off one end (,34) and sawing off the other end (,33) (see diagram and figure 8). Sample 15415,33 was further subdivided by additional sawing. In 1975, 15415 was further subdivided to provide pieces (,139 and ,140) to go to remote storage (figure 9). Twenty-two thin sections were prepared from ,3 and from ,55.

Other Studies on 15415

authors

Schurmann and Hafner 1972
 Hoyt et al. 1972
 DesMarais et al. 1974, 1974
 Moore et al. 1973
 Niebuhr et al. 1973
 Hewins and Goldstein 1975
 Simmons et al. 1975
 Simoneit et al. 1973
 Roedder and Weiblen 1972
 Chung and Westphal 1973
magnetic properties
 Gose et al. 1972
 Pearce et al. 1972

topic

Mossbauer spectra
 thermoluminescence
 carbon-based compounds
 carbon and hydrogen
 electron spin resonance
 Ni, Co in Fe metal
 cracks
 thermal release
 minute inclusions
 dielectric spectra

List of Photo #s

S71-42951-42956 color
 S71-44977-44508
 S71-45172-45178 color
 S71-52630
 S72-15899 sawing
 S75-31801-31804
 S75-32652-32659
 S79-27751
 S79-27286

spectral studies

Adams and McCord 1972
 Charette and Adams 1977

seismic velocities

Chung 1973
 Mitzutani and Newbigging 1973

isotopes

Epstein and Taylor 1972 oxygen and silicon
 Clayton et al. 1972, 1973 oxygen
 Clayton and Mayeda 1975 oxygen

Figure 8: First saw cut of 15415,0 yielding 15415,33. NASA photo # S712-15899. Sample is about 3 inches high.

Figure 9: Subdivision of 15415,0 yielding ,143, ,139 ,140 and pieces and crumbs. NASA photo # S75-32659. Cube is 1 inch.

References for 15415

- Adams J.B. and McCord T.B. (1972) Optical evidence for average pyroxene composition of Apollo 15 samples. *In The Apollo 15 Lunar Samples*, 10-13. Lunar Planetary Institute, Houston.
- Albarede F. (1978) The recovery of spatial isotopic distributions from stepwise degassing data. *Earth Planet. Sci. Lett.* **39**, 387-397.
- Arvidson R., Crozaz G., Drozd R.J., Hohenberg C.M. and Morgan C.J. (1975) Cosmic ray exposure ages of features and events at the Apollo landing sites. *The Moon* **13**, 259-276.
- Butler P. (1971) Lunar Sample Catalog, Apollo 15. Curators' Office, MSC 03209
- Charette M.P. and Adams J.B. (1977) Spectral reflectance of lunar highland rocks (abs). *Lunar Sci.* **VIII**, 172-174. Lunar Planetary Institute, Houston.
- Chung Dae H. (1973) Elastic wave velocities in anorthosite and anorthositic gabbros from Apollo 15 and 16 landing sites. *Proc. 3rd Lunar Sci. Conf.* 2591-2600.
- Clayton R.N., Hurd Julie and Mayeda Toshiko K. (1972) Oxygen isotopic compositions and oxygen concentrations of Apollo 14 and Apollo 15 rocks and soils. *Proc. 3rd Lunar Sci. Conf.* 1455-1463.
- Clayton R.N., Hurd J.M. and Mayeda T.K. (1973) Oxygen isotope compositions of Apollo 15, 16 and 17 samples, and their bearing on lunar origin and petrogenesis. *Proc. 4th Lunar Sci. Conf.* 1535-1542.
- Czank M., Grigis K., Gubser R.A., Harnik A.B., Laves F., Schmit R., Schultz H. and Weber L. (1973) Temperature dependence of the diffuseness of c-reflections in Apollo 15 plagioclases (abs). *Lunar Sci.* **IV**, 169-171. Lunar Sci. Institute, Houston.
- Des Marais D.J., Hayes J.M. and Meinschein W.G. (1973a) Pyrolysis study of carbon in lunar fines and rocks. *In The Apollo 15 Lunar Samples*, 294-298. Lunar Sci. Institute, Houston.
- Dixon J.R. and Papike J.J. (1975) Petrology of anorthosites from the Descartes region of the moon: Apollo 16. *Proc. 6th Lunar Sci. Conf.* 263-291.

- Epstein S. and Taylor H.P. (1972) O^{18}/O^{16} , Si^{30}/Si^{28} , C^{13}/C^{12} and D/H studies of Apollo 14 and 15 samples. *Proc. 3rd Lunar Sci. Conf.* 1429-1454.
- Eugster O., Eberhardt P., Geiss J., Grogler N., Jungck M., Meier F., Morgell M. and Niederer F. (1984a) Cosmic ray exposure histories of Apollo 14, Apollo 15 and Apollo 16 rocks. *Proc. 14th Lunar Planet. Sci. Conf.* in *J. Geophys. Res.* **89**, B498-B512.
- Evans H.T., Huebner J.S. and Konnert J.A. (1978) The crystal structure and thermal history of orthopyroxene from lunar anorthosite 15415. *Earth Planet. Sci. Lett.* **37**, 476-484.
- Ganapathy R., Morgan J.W., Krahenbuhl U. and Anders E. (1973) Ancient meteoritic components in lunar highland rocks: Clues from trace elements in Apollo 15 and 16 samples. *Proc. 4th Lunar Sci. Conf.* 1239-1261.
- Gose W.A., Pearce G.W., Strangway D.W. and Carnes J. (1972) Magnetism of Apollo 15 samples. In **The Apollo 15 Lunar Samples** 430-434.
- Hansen E.C., Steele I.M. and Smith J.V. (1979a) Lunar highland rocks: Element partitioning among minerals 1: Electron microprobe analyses of Na, K, and Fe in plagioclase; mg partitioning with orthopyroxene. *Proc. 10th Lunar Planet. Sci. Conf.* 627-638.
- Hargraves R.B. and Hollister L.S. (1972) Mineralogic and petrologic study of lunar anorthosite slide 15415,18. *Science* **195**, 430-432.
- Haskin L.A., Lindstrom M.M., Salpas P.A. and Lindstrom D.L. (1981) On compositional variations among lunar anorthosites. *Proc. 12th Lunar Planet. Sci. Conf.* 41-66.
- Hoyt H.P., Walker R.M., Zimmerman D.W. and Zimmerman J. (1972) Thermoluminescence of individual grains and bulk samples of lunar fines. *Proc. 3rd Lunar Sci. Conf.* 2997-3007.
- Hubbard N.J., Gast P.W., Meyer C., Nyquist L.E. and Shih C.-Y. (1971b) Chemical composition of lunar anorthosites and their parent liquids. *Earth Planet. Sci. Lett.* **13**, 71-75.
- Husain L., Schaeffer O.A. and Sutter J.F. (1972a) Age of a lunar anorthosite. *Science* **175**, 428-430.
- Heuer A.H., Lally J.S., Christie J.M. and Radcliffe S.V. (1972) Phase transformations and exsolution in lunar and terrestrial calcic plagioclases. *Phil. Mag.* **26**, 465-482.
- Heuer A.H., Nord G.L., Radcliffe S.V., Fischer R.M., Lally J.S., Christie J.M. and Griggs D.T. (1972) High volatage electron petrographic study of Apollo 15 rocks. In **Apollo 15 Lunar Samples**. 98-102.
- Hewins R.H. and Goldstein J.I. (1975a) The provenance of metal in anorthositic rocks. *Proc. 6th Lunar Sci. Conf.* 343-362.
- James O.B. (1972) Lunar anorthosite 15415: Texture, mineralogy and metamorphic history. *Science* **175**, 432-436.
- James O.B. and Flohr M.K. (1983) Subdivision of the Mg-suite noritic rocks into Mg-gabbro-norites and Mg-norites. *Proc. 13th Lunar Planet. Sci. Conf.* in *J. Geophys. Res.*, A603-A614.
- James O.B. (1982) Subdivision of the Mg-suite plutonic rocks into Mg-norites and Mg-gabbro-norites (abs). *Lunar Planet. Sci.* **XIII**, 360-362. Lunar Planetary Institute, Houston.
- Keith J.E., Clark R.S. and Richardson K.A. (1972) Gamma-ray measurements of Apollo 12, 14 and 15 lunar samples. *Proc. 3rd Lunar Sci. Conf.* 1671-1680.
- Lally J.S., Fischer R.M., Christie J.M., Griggs D.T., Heuer A.H., Nord G.L. and Radcliffe S.V. (1972) Electron petrography of Apollo 14 and 15 rocks. *Proc. 3rd Lunar Sci. Conf.* 401-422.
- LSPET (1972a) The Apollo 15 lunar samples: A preliminary description. *Science* **175**, 363-375.
- LSPET (1972b) Preliminary examination of lunar samples. Apollo 15 Preliminary Science Report. NASA SP-289, 6-1—6-28.
- Meyer C., Anderson D.H. and Bradley J.G. (1974) Ion microprobe mass analysis of plagioclase from “non-mare” lunar samples. *Proc. 5th Lunar Sci. Conf.* 685-706.
- Mizutani H. and Newbigging D. (1973) Elastic wave velocities of Apollo 14, 15 and 16 rocks. *Proc. 4th Lunar Sci. Conf.* 2601-2609.
- Moore C.B., Lewis C.F., and Gibson E.K. (1972) Carbon and nitrogen in Apollo 15 lunar samples. In **The Apollo 15 Lunar Samples** (Chamberlain and Watkins, eds.), 316-318. The Lunar Science Institute, Houston.
- Moore C.B., Lewis C.F. and Gibson E.K. (1973) Total carbon contents of Apollo 15 and 16 lunar samples. *Proc. 4th Lunar Sci. Conf.* 1613-1923.
- Morgan J.W., Krahenbuhl U., Ganapathy R. and Anders E. (1972a) Trace elements in Apollo 15 samples: Implications for meteorite influx and volatile depletion on the moon. *Proc. 3rd Lunar Sci. Conf.* 1361-1376.

- Nord G.L., Lally J.S., Heuer A.H., Christie J.M., Radcliffe S.V., Griggs D.T. and Fisher R.M. (1973) Petrologic study of igneous and metaigneous rocks from Apollo 15 and 16 using high voltage transmission electron microscopy. *Proc. 4th Lunar Sci. Conf.* 953-970.
- Niebuhr H.H., Zeira S. and Hafner S.S. (1973) Ferric iron in plagioclase crystals from anorthosite 15415. *Proc. 4th Lunar Sci. Conf.* 971-982.
- Nyquist L.E., Gast P.W., Church S.E., Wiesmann H. and Bansal B.M. (1972) Rb-Sr systematics for chemically defined Apollo 15 materials. *In The Apollo 15 Lunar Samples* (Chamberlain J.W. and Watkins C., eds.), 380-384. The Lunar Science Institute, Houston.
- Palme H., Spettel B., Wanke H., Bischoff A. and Stoffler D. (1984b) Early differentiation of the Moon: Evidence from trace elements in plagioclase. *Proc. 15th Lunar Planet. Sci. Conf.* C3-C15.
- Papike J.J., Fowler G.W. and Shearer C.K. (1997) Evolution of the lunar crust: SIMS study of plagioclase from ferroan anorthosites. *Geochim. Cosmochim. Acta* **61**, 2343-2350.
- Papanastassiou D.A. and Wasserburg G.J. (1976b) Early lunar differentiates and lunar initial ⁸⁷Sr/⁸⁶Sr (abs). *Lunar Sci.* **VII**, 665-667. Lunar Planetary Institute, Houston.
- Pearce G.W., Strangway D.W. and Gose W.A. (1972) Remanent magnetism of the lunar surface. *Proc. 3rd Lunar Sci. Conf.* 2449-2464.
- Pearce G.W., Gose W.A. and Strangway D.W. (1973) Magnetic studies on Apollo 15 and 16 lunar samples. *Proc. 4th Lunar Sci. Conf.* 3045-3076.
- Reed G.W. and Jovanovic S. (1972) Trace element comparisons between mare and Apennine-Front nonmare samples. *In The Apollo 15 Lunar Samples* (Chamberlain J.W. and Watkins C., eds.), 247-249. Lunar Science Institute, Houston.
- Roedder E. and Weiblen P.W. (1972a) Petrographic features and petrologic significance of melt inclusions in Apollo 14 and 15 rocks. *Proc. 3rd Lunar Sci. Conf.* 251-279.
- Ryder G. (1985) Catalog of Apollo 15 Rocks (three volumes). Curatorial Branch Pub. # 72, JSC#20787
- Ryder G. and Norman M.D. (1979b) Catalog of pristine non-mare materials Part 2. Anorthosites. Revised. Curators Office JSC #14603
- Schurmann K. and Hafner S.S. (1972) On the amount of ferric iron in plagioclases from lunar igneous rocks. *Proc. 3rd Lunar Sci. Conf.* 615-621.
- Simmons G., Siegfried R. and Richter Dorthy (1975a) Characteristics of microcracks in lunar samples. *Proc. 6th Lunar Sci. Conf.* 3227-3254.
- Simoneit B.R., Christiansen P.C. and Burlingame A.L. (1973) Volatile element chemistry of selected lunar, meteoritic and terrestrial samples. *Proc. 4th Lunar Sci. Conf.* 1635-1650.
- Smith J.V. and Steele I.M. (1974) Intergrowths in lunar and terrestrial anorthosites with implications for lunar differentiates. *Am. Mineral.* **59**, 673-680.
- Steele I.M., Hutcheon I.D. and Smith J.V. (1980) Ion microprobe analysis and petrogenetic interpretations of Li, Mg, Ti, K, Sr, Ba in lunar plagioclase. *Proc. 11th Lunar Planet. Sci. Conf.* 571-590.
- Stettler A., Eberhardt Peter, Geiss J., Grogler N. and Maurer P. (1973) Ar³⁹-Ar⁴⁰ ages and Ar³⁷-Ar³⁸ exposure ages of lunar rocks. *Proc. 4th Lunar Sci. Conf.* 1865-1888.
- Stewart D.B. (1975) Apollonian metamorphic rocks—The products of prolonged subsolidus equilibration (abs). *Lunar Sci.* **VI**, 774-776. Lunar Planetary Institute, Houston.
- Swann G.A., Hait M.H., Schaber G.C., Freeman V.L., Ulrich G.E., Wolfe E.W., Reed V.S. and Sutton R.L. (1971b) Preliminary description of Apollo 15 sample environments. U.S.G.S. Interagency report: 36. pp219 with maps
- Swann G.A., Bailey N.G., Batson R.M., Freeman V.L., Hait M.H., Head J.W., Holt H.E., Howard K.A., Irwin J.B., Larson K.B., Muehlberger W.R., Reed V.S., Rennilson J.J., Schaber G.G., Scott D.R., Silver L.T., Sutton R.L., Ulrich G.E., Wilshire H.G. and Wolfe E.W. (1972) 5. Preliminary Geologic Investigation of the Apollo 15 landing site. In Apollo 15 Preliminary Science Rpt. NASA SP-289. pages 5-1-112.
- Tatsumoto M., Hedge C.E., Knight R.J., Unruh D.M. and Doe Bruce R. (1972b) U-Th-Pb, Rb-Sr and K measurements on some Apollo 15 and Apollo 16 samples. *In The Apollo 15 Lunar Samples* (Chamberlain and Watkins, eds) 391-395. Lunar Planetary Institute, Houston.
- Tera Fouad, Ray L.A. and Wasserburg G.J. (1972) Distribution of Pb-U-Th in lunar anorthosite 15415 and inferences about its age. *In The Apollo 15 Lunar Samples* (Chamberlain and Watkins eds) p. 396-401. Lunar Planetary Institute, Houston.
- Turner G. (1972) 40Ar-39Ar age and cosmic ray irradiation history of Apollo 15 anorthosite 15415. *Earth Planet. Sci. Lett.* **14**, 169-175.

Warren P.H. (1985) The magma ocean concept and lunar evolution. *Annu. Rev. Earth Planet. Sci.* **13**, 201-240.

Warren P.H. (1993) A concise compilation of petrologic information on possibly pristine nonmare Moon rocks. *Am. Mineral.* **78**, 360-376.

Wasserburg G.J. and Papanastassiou D.A. (1971) Age of an Apollo 15 mare basalt: lunar crust and mantle evolution. *Earth Planet. Sci. Lett.* **13**, 97-104.

Wänke H., Palme H., Baddenhausen H., Dreibus G., Jagoutz E., Kruse H., Palme C., Spettel B., Teschke F. and Thacker R. (1975a) New data on the chemistry of lunar samples: Primary matter in the lunar highlands and the bulk composition of the moon. *Proc. 6th Lunar Sci. Conf.* 1313-1340.

Wiesmann H. and Hubbard N.J. (1975) A compilation of the Lunar Sample Data Generated by the Gast, Nyquist and Hubbard Lunar Sample PI-Ships. Unpublished. JSC

Wilshire H.G., Schaber G.C.G., Silver L.T., Phinney W.C. and Jackson E.D. (1972) Geological setting and petrology of Apollo 15 anorthosite (15415). *Geol. Soc. Am. Bull.* **83**, 1083-1092.